Exhibit 300 (BY2010) | | PART ONE | | | | | | | | |---|---------------------------------------|--|--|--|--|--|--|--| | | OVERVIEW | | | | | | | | | 1. Date of Submission: | 2008-09-08 | | | | | | | | | 2. Agency: | Agency: 026 | | | | | | | | | 3. Bureau: | 00 | | | | | | | | | 4. Name of this Capital Asset: | JSC Space Shuttle Program Integration | | | | | | | | | | 026-00-01-05-01-1419-00 | | | | | | | | | 5. Unique Project Identifier: 6. What kind of investment will th | | | | | | | | | Operations and Maintenance 7. What was the first budget year this investment was submitted to OMB? FY2004 8. Provide a brief summary and justification for this investment, including a brief description of how this closes in part or in whole an identified agency performance gap. Space Shuttle Program Integration (SSP PI) is one functional element of a much larger contract (Space Program Operations Contract) to perform complete end-to-end Space Shuttle Operations including the orbiter vehicle hardware. This investment addresses only the specific PI element and only the information technology costs of that element (direct labor, materials and other direct IT costs) - not the entire programmatic or contractor indirect costs. Space Shuttle Program Integration includes elements managed by the Space Shuttle Program Office at the Johnson Space Center (JSC) and conducted primarily by United Space Alliance, including payload integration into the Space Shuttle, systems integration of the flight hardware elements through all phases of flight, and configuration management of program hardware, software, and requirements. These systems are the tools the program uses to manage and integrate the various program elements and are critical to Shuttle operations. If these systems are degraded or non-operational, the safety and reliability can be greatly affected. The information technology parts of SSP PI include such applications as Baseline Accounting and Reporting System, Mission Requirements Control System, Automated Scheduling and Planning, Automated Mission & Payload Tracking System, Shuttle Drawing System, Program Compliance Assurance and Status System, Shuttle Integration Accounting Status System, Verification Information System, Work Authorizing Documentation System, Waivers/Exceptions, Operations and Maintenance Requirements and Specifications Change Processing, Document Configuration Management System, Technical Document Management System 2, Shuttle Payload Integration and Cargo Evaluation System, Critical Math Model Database, Launch Management System. The major expenses are either sustaining or migrating mainframe projects to a web-based, client-server environment. This also includes the cost allocations for the office automation services supporting the employees of this function. 9. Did the Agency's Executive/Investment Committee approve this request? ves 9.a. If "yes," what was the date of this approval? 2008-06-19 10. Did the Program/Project Manager review this Exhibit? 11. Program/Project Manager Name: John H. Casper Program/Project Manager Phone: (281) 483-3191 Program/Project Manager Email: john.h.casper@nasa.gov 11.a. What is the current FAC-P/PM certification level of the project/program manager? Senior/Expert/DAWIA-Level 3 11.b. When was the Program/Project Manager Assigned? 2008-01-14 11.c. What date did the Program/Project Manager receive the FACP/PM certification? If the certification has not been issued, what is the anticipated date for certification? 2008-08-08 12. Has the agency developed and/or promoted cost effective, energy-efficient and environmentally sustainable techniques or practices for this project. 12.a. Will this investment include electronic assets (including computers)? yes 12.b. Is this investment for new construction or major retrofit of a Federal building or facility? (answer applicable to non-IT assets only) nο 13. Does this investment directly support one of the PMA initiatives? yes If yes, select the initiatives that apply: **Budget Performance Integration** Competitive Sourcing **Human Capital** 13.a. Briefly and specifically describe for each selected how this asset directly supports the identified initiative(s)? (e.g. If E-Gov is selected, is it an approved shared service provider or the managing partner?) The internal NASA web allows for electronic access to report data for the entire program, i.e. program performance indicators across the SSP. The system creates electronic access to SSP schedule, and technical performance milestones data. The internal NASA web allows for electronic access to report data for the entire program, i.e. program performance indicators across the SSP including financial performance and strategic human capitalization involving competitive contractor outsourcing. 14. Does this investment support a program assessed using the Program Assessment Rating Tool (PART)? yes 14.a. If yes, does this investment address a weakness found during the PART review? 14.b. If yes, what is the name of the PARTed program? 10000346 - Space Shuttle 14.c. If yes, what rating did the PART receive? Adequate 15. Is this investment for information technology? 16. What is the level of the IT Project (per CIO Council's PM Guidance)? Level 3 17. What project management qualifications does the Project Manager have? (per CIO Council's PM Guidance) (1) Project manager has been validated as qualified for this investment 18. Is this investment identified as high risk on the Q4 - FY 2008 agency high risk report (per OMB memorandum M-05-23)? nο 19. Is this a financial management system? 20. What is the percentage breakout for the total FY2010 funding request for the following? (This should total 100%) **Hardware** Software Services 5 1 Other 89 21. If this project produces information dissemination products for the public, are these products published to the Internet in conformance with OMB Memorandum 05-04 and included in your agency inventory, schedules and priorities? n/a 22. Contact information of individual responsible for privacy related questions. Vame Herbert J. Babineaux, Jr. Phone Number 281-483-4263 Title JSC Privacy Act Manager Email herbert.j.babineaux@nasa.gov 23. Are the records produced by this investment appropriately scheduled with the National Archives and Records Administration's approval? yes 24. Does this investment directly support one of the GAO High Risk Areas? no #### **SUMMARY OF SPEND** 1. Provide the total estimated life-cycle cost for this investment by completing the following table. All amounts represent budget authority in millions, and are rounded to three decimal places. Federal personnel costs should be included only in the row designated Government FTE Cost, and should be excluded from the amounts shown for Planning, Full Acquisition, and Operation/Maintenance. The total estimated annual cost of the investment is the sum of costs for Planning, Full Acquisition, and Operation/Maintenance. For Federal buildings and facilities, life-cycle costs should include long term energy, environmental, decommissioning, and/or restoration costs. The costs associated with the entire life-cycle of the investment should be included in this report. All amounts represent Budget Authority (Estimates for BY+1 and beyond are for planning purposes only and do not represent budget decisions) | | PY-1 & Earlier | PY | CY | ВҮ | |---------------------------------|----------------|--------|--------|--------| | | -2007 | 2008 | 2009 | 2010 | | Planning Budgetary Resources | 0 | 0 | 0 | 0 | | Acquisition Budgetary Resources | 0 | 0 | 0 | 0 | | Maintenance Budgetary Resources | 22.853 | 7.5836 | 6.8129 | 6.4834 | | Government FTE Cost | 2.035 | 1.0696 | 1.1056 | 1.1432 | | # of FTEs | 16 | 8 | 8 | 8 | Note: For the cross-agency investments, this table should include all funding (both managing partner and partner agencies). Government FTE Costs should not be included as part of the TOTAL represented. 2. Will this project require the agency to hire additional FTE's? no 3. If the summary of spending has changed from the FY2009 President's budget request, briefly explain those changes. No Changes #### **PERFORMANCE** In order to successfully address this area of the exhibit 300, performance goals must be provided for the agency and be linked to the annual performance plan. The investment must discuss the agency's mission and strategic goals, and performance measures (indicators) must be provided. These goals need to map to the gap in the agency's strategic goals and objectives this investment is designed to fill. They are the internal and external performance benefits this investment is expected to deliver to the agency (e.g., improve efficiency by 60 percent, increase citizen participation by 300 percent a year to achieve an overall citizen participation rate of 75 percent by FY 2xxx, etc.). The goals must be clearly measurable investment outcomes, and if applicable, investment outputs. They do not include the completion date of the module, milestones, or investment, or general goals, such as, significant, better, improved that do not have a quantitative measure. Agencies must use the following table to report performance goals and measures for the major investment and use the Federal Enterprise Architecture (FEA) Performance Reference Model (PRM). Map all Measurement Indicators to the corresponding Measurement Area and Measurement Grouping identified in the PRM. There should be at least one Measurement Indicator for each of the four different Measurement Areas (for each fiscal year). The PRM is available at www.egov.gov. The table can be extended to include performance measures for years beyond the next President's Budget. | | Fiscal
Year | Strategic
Goal
Supported | Measurement
Area | Measurement
Grouping | Measurement
Indicator | Baseline | Planned
Improvement
to the
Baseline | Actual
Results | |---|----------------|---|---------------------|-------------------------|--|--|--|-------------------| | 1 | 2008 | Goal 1: Fly
the Shuttle
as safely as
possible
until its
retirement,
not later
than 2010. | Technology | Service
Availability | Monthly percentage of unplanned or unscheduled outage supports the agency's goal of maintaining high system reliability and helps ensures space access | Availability of
systems: Standards
of Excellence (SOE)
= 99% Maximum
Error Rate (MER) =
>97% | Maintain 99%
or better
availability each
year from 2005
to 2011 | 99.99%
YTD | | 2 | 2009 | Goal 1: Fly
the Shuttle
as safely as
possible
until its
retirement,
not later
than 2010. | Technology | Service
Availability | Monthly percentage of unplanned or unscheduled outage supports the agency's goal of maintaining high system reliability and helps ensures space access | Availability of
systems: Standards
of Excellence (SOE)
= 99% Maximum
Error Rate (MER) =
>97% | Maintain 99%
or better
availability each
year from 2005
to 2011 | TBD | | 3 | 2010 | Goal 1: Fly
the Shuttle
as safely as
possible
until its
retirement,
not later
than 2010. | Technology | Service
Availability | Monthly percentage of unplanned or unscheduled outage supports the agency's goal of maintaining high system reliability and helps ensures space access | Availability of
systems: Standards
of Excellence (SOE)
= 99% Maximum
Error Rate (MER) =
>97% | Maintain 99%
or better
availability each
year from 2005
to 2011 | TBD | | 4 | 2008 | Goal 1: Fly
the Shuttle
as safely as
possible
until its
retirement,
not later
than 2010. | Customer
Results | Delivery Time | Annual percentage On-Time Delivery of PI Technical Information Systems IT products support both the Programs overall reliability and ensure affordability of the systems | On-time Delivery of PI Technical Information Systems IT Products - Standards of Excellence (SOE) = 95% Expectation = 80% Maximum Error Rate (MER) = >80% | Re-establish
SOE of 95%
on-time delivery
each year from
2006 to 2011 | 97.50%
YTD | | 5 | 2009 | Goal 1: Fly
the Shuttle | Customer
Results | Delivery Time | Annual percentage
On-Time Delivery | On-time Delivery of
PI Technical | Re-establish
SOE of 95% | TBD | | | | as safely as possible until its retirement, not later than 2010. | | | of PI Technical
Information
Systems IT
products support
both the Programs
overall reliability
and ensure
affordability of the
systems | Information Systems IT Products - Standards of Excellence (SOE) = 95% Expectation = 80% Maximum Error Rate (MER) = >80% | on-time delivery
each year from
2005 to 2011 | | |----|------|---|-----------------------------|--------------------------|--|--|---|------------------------------| | 6 | 2010 | Goal 1: Fly
the Shuttle
as safely as
possible
until its
retirement,
not later
than 2010. | Customer
Results | Delivery Time | Annual percentage On-Time Delivery of PI Technical Information Systems IT products support both the Programs overall reliability and ensure affordability of the systems | On-time Delivery of
PI Technical
Information
Systems IT
Products -
Standards of
Excellence (SOE) =
95% Expectation =
80% Maximum
Error Rate (MER) =
>80% | Re-establish
SOE of 95%
on-time delivery
each year from
2005 to 2011 | TBD | | 7 | 2008 | Goal 1: Fly
the Shuttle
as safely as
possible
until its
retirement,
not later
than 2010. | Processes and
Activities | Errors | Monthly average of
4 or less DRs
across released PI
applications
supports both the
Programs overall
reliability and
ensures
affordability of the
systems. | Monthly average of
4 or less DRs
across released PI
applications
Standards of
Excellence (SOE) =
4 or less
Discrepancy
Reports (DRs)
Expectation = 5 to
7 DRs Maximum
Error Rate (MER) =
8 DRs | Maintain SOE of
4 or less
discrepancies
(DRs) against
Program
Integration (PI)
released
applications
each year from
2006 to 2011 | 0 DRs
per
month
YTD | | 8 | 2009 | Goal 1: Fly
the Shuttle
as safely as
possible
until its
retirement,
not later
than 2010. | Processes and
Activities | Errors | Monthly average of
4 or less DRs
across released PI
applications
supports both the
Programs overall
reliability and
ensures
affordability of the
systems. | Monthly average of
4 or less DRs
across released PI
applications
Standards of
Excellence (SOE) =
4 or less
Discrepancy
Reports (DRs)
Expectation = 5 to
7 DRs Maximum
Error Rate (MER) =
8 DRs | Maintain SOE of
4 or less
discrepancies
(DRs) against
Program
Integration (PI)
released
applications
each year from
2005 to 2011 | TBD | | 9 | 2010 | Goal 1: Fly
the Shuttle
as safely as
possible
until its
retirement,
not later
than 2010. | Processes and
Activities | Errors | Monthly average of
4 or less DRs
across released PI
applications
supports both the
Programs overall
reliability and
ensures
affordability of the
systems. | Monthly average of
4 or less DRs
across released PI
applications
Standards of
Excellence (SOE) =
4 or less
Discrepancy
Reports (DRs)
Expectation = 5 to
7 DRs Maximum
Error Rate (MER) =
8 DRs | Maintain SOE of
4 or less
discrepancies
(DRs) against
Program
Integration (PI)
released
applications
each year from
2005 to 2011 | TBD | | 10 | 2008 | Goal 1: Fly
the Shuttle
as safely as
possible | Customer
Results | Customer
Satisfaction | End User
Satisfaction
through the
measurement of | Maintain Standards
of Excellence (SOE)
of 100% user
satisfaction for | Obtain 100%
end user
satisfaction. | 100%
YTD | | | | until its
retirement,
not later
than 2010. | | | number of CRs
implemented to
users satisfaction. | implementation of CRs. | | | |----|------|---|------------------------------------|---------------------------------|--|---|---|-------------------------| | 11 | 2009 | Goal 1: Fly
the Shuttle
as safely as
possible
until its
retirement,
not later
than 2010. | Customer
Results | Customer
Satisfaction | End User Satisfaction through the measurement of number of CRs implemented to users satisfaction. | Maintain Standards
of Excellence (SOE)
of 100% user
satisfaction for
implementation of
CRs. | Obtain 100%
end user
satisfaction. | TBD | | 12 | 2010 | Goal 1: Fly
the Shuttle
as safely as
possible
until its
retirement,
not later
than 2010. | Customer
Results | Customer
Satisfaction | End User
Satisfaction
through the
measurement of
number of CRs
implemented to
users satisfaction. | Maintain Standards
of Excellence (SOE)
of 100% user
satisfaction for
implementation of
CRs. | Obtain 100%
end user
satisfaction. | TBD | | 13 | 2008 | Goal 1: Fly
the Shuttle
as safely as
possible
until its
retirement,
not later
than 2010. | Technology | Data Reliability
and Quality | Accuracy of computer resource projections through the accuracy of CPU hour, DASD, and tape usage projections for total SSPO. | Maintain accuracy
of resource
projections of = >
85% | Maintain 85%
or better | 97.5%
YTD
Average | | 14 | 2009 | Goal 1: Fly
the Shuttle
as safely as
possible
until its
retirement,
not later
than 2010. | Technology | Data Reliability
and Quality | Accuracy of computer resource projections through the accuracy of CPU hour, DASD, and tape usage projections for total SSPO. | Maintain accuracy
of resource
projections of = >
85% | Maintain 85%
or better | TBD | | 15 | 2010 | Goal 1: Fly
the Shuttle
as safely as
possible
until its
retirement,
not later
than 2010. | Technology | Data Reliability
and Quality | Accuracy of computer resource projections through the accuracy of CPU hour, DASD, and tape usage projections for total SSPO. | Maintain accuracy
of resource
projections of = >
85% | Maintain 85%
or better | TBD | | 16 | 2008 | Goal 1: Fly
the Shuttle
as safely as
possible
until its
retirement,
not later
than 2010. | Mission and
Business
Results | Space
Operations | Monthly percentage of unplanned or unscheduled outage supports the agency's goal of maintaining high system availability with no impact to safety, mission success or major program schedule milestones. | Availability of
systems: Standards
of Excellence (SOE)
= 99% Maximum
Error Rate (MER) =
>97% | Maintain 99%
or better
availability each
year from 2006
to 2011 | 99.99%
YTD | | | | 1 | Mission and | Space | Monthly | Availability of | Maintain 99% | TBD | | | | the Shuttle
as safely as
possible
until its
retirement,
not later
than 2010. | Business
Results | Operations | percentage of
unplanned or
unscheduled
outage supports
the agency's goal
of maintaining high
system availability
with no impact to
safety, mission
success or major
program schedule
milestones. | systems: Standards
of Excellence (SOE)
= 99% Maximum
Error Rate (MER) =
>97% | | | |----|------|---|------------------------------------|---------------------|---|---|---|-----| | 18 | 2010 | Goal 1: Fly
the Shuttle
as safely as
possible
until its
retirement,
not later
than 2010. | Mission and
Business
Results | Space
Operations | Monthly percentage of unplanned or unscheduled outage supports the agency's goal of maintaining high system availability with no impact to safety, mission success or major program schedule milestones. | Availability of
systems: Standards
of Excellence (SOE)
= 99% Maximum
Error Rate (MER) =
>97% | Maintain 99%
or better
availability each
year from 2006
to 2011 | TBD | #### EΑ In order to successfully address this area of the business case and capital asset plan you must ensure the investment is included in the agency's EA and Capital Planning and Investment Control (CPIC) process, and is mapped to and supports the FEA. You must also ensure the business case demonstrates the relationship between the investment and the business, performance, data, services, application, and technology layers of the agency's EA. 1. Is this investment included in your agency's target enterprise architecture? yes 2. Is this investment included in the agency's EA Transition Strategy? yes - 2.a. If yes, provide the investment name as identified in the Transition Strategy provided in the agency's most recent annual EA Assessment. - JSC Space Shuttle Program Integration - 3. Is this investment identified in a completed (contains a target architecture) and approved segment architecture? yes 3.a. If yes, provide the six digit code corresponding to the agency segment architecture. The segment architecture codes are maintained by the agency Chief Architect. 463-000 4. Identify the service components funded by this major IT investment (e.g., knowledge management, content management, customer relationship management, etc.). Provide this information in the format of the following table. For detailed guidance regarding components, please refer to http://www.whitehouse.gov/omb/egov/. Component: Use existing SRM Components or identify as NEW. A NEW component is one not already identified as a service component in the FEA SRM. Reused Name and UPI: A reused component is one being funded by another investment, but being used by this investment. Rather than answer yes or no, identify the reused service component funded by the other investment and identify the other investment using the Unique Project Identifier (UPI) code from the OMB Ex 300 or Ex 53 submission. Internal or External Reuse?: Internal reuse is within an agency. For example, one agency within a department is reusing a service component provided by another agency within the same department. External reuse is one agency within a department reusing a service component provided by another agency in another department. A good example of this is an E-Gov initiative service being reused by multiple organizations across the federal government. Funding Percentage: Please provide the percentage of the BY requested funding amount used for each service component listed in the table. If external, provide the funding level transferred to another agency to pay for the service. | | Agency
Component
Name | Agency Component
Description | Service Type | Component | Reused
Component
Name | Reused
UPI | Internal or External Reuse? | Funding % | |----|------------------------------------|---|----------------------------|------------------------------------|-----------------------------|---------------|-----------------------------|-----------| | 1 | Change
Management | PI manages changes
through formal
processing of Support
Requests (SRs),
Software Change
Requests (SCRs), and
Software Work
Requests (SWRs) | Management
of Processes | Change
Management | | | No Reuse | 25 | | 2 | Requirements
Management | PI manages
requirements through a
Defined Software
Development Lifecycle
that includes defined
documentation and
approval processes. | Management
of Processes | Requirements
Management | | | No Reuse | 25 | | 3 | Quality
Management | PI manages quality by
using the standard USA
Quality Management
policies, procedures and
processes. | Management
of Processes | Quality
Management | | | No Reuse | 10 | | 4 | Document
Imaging and
OCR | PI uses Hewlett Packard
scanners and software
in accordance with
company standards | Document
Management | Document
Imaging and
OCR | | | No Reuse | 5 | | 5 | Document
Referencing | PI documents are
stored in Documentum
and made available
through a web interface | Document
Management | Document
Referencing | | | No Reuse | 4 | | 6 | Document
Revisions | PI controls document
revision through use of
a defined life cycle and
revision control
functionality with
Documentum | Document
Management | Document
Revisions | | | No Reuse | 2 | | 7 | Library /
Storage | PI documents are posted in Documentum and are made available through a web interface | Document
Management | Library /
Storage | | | No Reuse | 2 | | 8 | Document
Review and
Approval | PI manages document
review and approval in
accordance with
published company and
Program procedures | Document
Management | Document
Review and
Approval | | | No Reuse | 2 | | 9 | Document
Conversion | PI uses Adobe Acrobat
to render documents in
a viewable format | Document
Management | Document
Conversion | | | No Reuse | 2 | | 10 | Indexing | PI uses Documentum to provide document indexing | Document
Management | Indexing | | | No Reuse | 2 | | 11 | Classification | PI classifies documents using predefined attributes in Documentum | Document
Management | Indexing | | | No Reuse | 2 | | 12 | Computers /
Automation
Management | PI computing assets are managed in CTS | Asset /
Materials
Management | Computers /
Automation
Management | No Reuse | 2 | |----|---|--|--|---|----------|---| | 13 | Legacy
Integration | PI manages integration
with legacy systems by
coding interfaces as
documented in
ICDs/IDAs | Development
and
Integration | Legacy
Integration | No Reuse | 2 | | 14 | Data
Integration | PI manages integration
with legacy systems by
coding interfaces as
documented in
ICDs/IDAs | Development
and
Integration | Data
Integration | No Reuse | 2 | | 15 | Software
Development | PI manages software
development through a
defined Software
Development Life Cycle | Development
and
Integration | Software
Development | No Reuse | 2 | | 16 | User
Management | PI uses an automated
web-based Computer
User Registration Form
(CURF) process for user
management | Customer
Relationship
Management | NEW | No Reuse | 1 | | 17 | Resource
Monitoring | PI performs resource
monitoring through a
monthly review of
resource usage with the
service provider | Systems
Management | System
Resource
Monitoring | No Reuse | 1 | | 18 | Resource
Monitoring | PI performs resource
monitoring through a
monthly review of
resource usage with the
service provider | Systems
Management | System
Resource
Monitoring | No Reuse | 1 | | 19 | Resource
Monitoring | PI performs resource
monitoring through a
monthly review of
resource usage with the
service provider | Systems
Management | System
Resource
Monitoring | No Reuse | 1 | | 20 | Resource
Monitoring | PI performs resource
monitoring through a
monthly review of
resource usage with the
service provider | Systems
Management | System
Resource
Monitoring | No Reuse | 1 | | 21 | Resource
Monitoring | PI performs resource
monitoring through a
monthly review of
resource usage with the
service provider | Systems
Management | System
Resource
Monitoring | No Reuse | 1 | ^{5.} To demonstrate how this major IT investment aligns with the FEA Technical Reference Model (TRM), please list the Service Areas, Categories, Standards, and Service Specifications supporting this IT investment. FEA SRM Component: Service Components identified in the previous question should be entered in this column. Please enter multiple rows for FEA SRM Components supported by multiple TRM Service Specifications. Service Specification: In the Service Specification field, Agencies should provide information on the specified technical standard or vendor product mapped to the FEA TRM Service Standard, including model or version numbers, as appropriate. | | SRM
Component | Service Area | Service
Category | Service
Standard | Service Specification (i.e., vendor and product name) | |----|---|---|-------------------------------------|--|---| | 1 | Requirements
Management | Service Access
and Delivery | Service
Requirements | Legislative /
Compliance | Macromedia Lift | | 2 | Access Control | Service Access
and Delivery | Service
Requirements | Authentication /
Single Sign-on | Microsoft NT, HP Identity Management | | 3 | Computers /
Automation
Management | Service Access
and Delivery | Service
Requirements | Hosting | NASA/NASA Contractor | | 4 | Computers /
Automation
Management | Service Access
and Delivery | Service
Transport | Supporting
Network Services | TCP/IP | | 5 | Computers /
Automation
Management | Service Platform and Infrastructure | Support
Platforms | Independent
Platform | J2EE | | 6 | Computers /
Automation
Management | Service Platform and Infrastructure | Support
Platforms | Dependent
Platform | Microsoft Windows 2000, Microsoft Windows XP | | 7 | Computers /
Automation
Management | Service Platform and Infrastructure | Delivery Servers | Application
Servers | Silver Stream, BEA WebLogic, Macromedia Cold
Fusion | | 8 | Software
Development | Service Platform
and
Infrastructure | Software
Engineering | Integrated
Development
Environment | Macromedia Dreamweaver, Microsoft Studio | | 9 | Change
Management | Service Platform and Infrastructure | Software
Engineering | Software
Configuration
Management | PVCS, Visual Source Safe | | 10 | Computers /
Automation
Management | Service Platform
and
Infrastructure | Software
Engineering | Test
Management | Mercury Interactive WinRunner/Loadrunner | | 11 | Computers /
Automation
Management | Service Platform
and
Infrastructure | Software
Engineering | Modeling | ER Win | | 12 | Computers /
Automation
Management | Service Platform
and
Infrastructure | Database /
Storage | Database | Oracle, Microsoft Access, Microsoft SQL Server | | 13 | Library /
Storage | Service Platform
and
Infrastructure | Database /
Storage | Storage | EMC SAN | | 14 | Computers /
Automation
Management | Service Platform and Infrastructure | Hardware /
Infrastructure | Servers /
Computers | HP NT Server, HP Unix Server, Sun Unix Server,
MVS Mainframe | | 15 | Computers /
Automation
Management | Service Platform
and
Infrastructure | Hardware /
Infrastructure | Peripherals | HP LaserJet | | 16 | Indexing | Component
Framework | User
Presentation /
Interface | Content
Rendering | HTML, JavaScript, CSS, XML | | 17 | Computers /
Automation
Management | Component
Framework | Business Logic | Dependent
Platform | Microsoft Access, Microsoft VB, Microsoft C++ | | 18 | Data Integration | Component
Framework | Data
Interchange | Data Exchange | XML, ODBC, JDBC | | 19 | Computers /
Automation
Management | Service
Interface and
Integration | Integration | Middleware | PL/SQL | |----|---|---|------------------|---------------------------------|---| | 20 | Data Integration | Service
Interface and
Integration | Interoperability | Data Format /
Classification | XML | | 21 | Data Integration | Service
Interface and
Integration | Interoperability | Data Types /
Validation | Oracle, Microsoft Access, Microsoft SQL Server | | 22 | Data Integration | Service
Interface and
Integration | Interoperability | Data
Transformation | There are numerous systems that make up the Program Integration investment and each individual data transformation may be unique. Not only are they unique, they usually require some application of complex logic to select, join, and convert the data. | | 23 | Data Integration | Service
Interface and
Integration | Interoperability | Data
Transformation | There are numerous systems that make up the Program Integration investment and each individual data transformation may be unique. Not only are they unique, they usually require some application of complex logic to select, join, and convert the data. | | 24 | Data Integration | Service
Interface and
Integration | Interoperability | Data
Transformation | There are numerous systems that make up the Program Integration investment and each individual data transformation may be unique. Not only are they unique, they usually require some application of complex logic to select, join, and convert the data. | | 25 | Data Integration | Service
Interface and
Integration | Interoperability | Data Format /
Classification | XML | 6. Will the application leverage existing components and/or applications across the Government (i.e., FirstGov, Pay.Gov, etc)? no # **PART THREE** ### **RISK** You should perform a risk assessment during the early planning and initial concept phase of the investment's life-cycle, develop a risk-adjusted life-cycle cost estimate and a plan to eliminate, mitigate or manage risk, and be actively managing risk throughout the investment's life-cycle. Answer the following questions to describe how you are managing investment risks. 1. Does the investment have a Risk Management Plan? yes 1.a. If yes, what is the date of the plan? 2007-09-01 1.b. Has the Risk Management Plan been significantly changed since last year's submission to OMB? no #### **COST & SCHEDULE** 1. Was operational analysis conducted? ves 1.a. If yes, provide the date the analysis was completed. 2008-04-01 What were the results of your operational analysis? An Operational Analysis is not performed at discrete milestones within the lifecycle of the Space Shuttle Program and its operations support contracts SFOC/SPOC. Continuous operational assessments are performed on capital assets to determine their performance and effectiveness in meeting critical mission operations objectives. A Performance Measurement System is used to track and monitor monthly key metrics to evaluate the effectiveness, efficiency, productivity, availability, reliability, security, etc. of capital assets. Operations and maintenance costs associated with these capital assets are reviewed monthly in conjunction with the metrics to identify any early warning indicators that may impact lifecycle costs and performance goals. These data are used to reprioritize operations and maintenance costs to underperforming assets and/or the requests for new funding in annual Program Operating Plan inputs.